| 1 | Site selection of ocean current power generation from drifter | |----|---| | 2 | measurements | | 3 | | | 4 | Yu-Chia Chang ^{1*} , Peter C. Chu ² , Ruo-Shan Tseng ³ | | 5 | | | 6 | ¹ Department of Marine Biotechnology and Resources, National Sun Yat-sen University, | | 7 | Kaohsiung 80424, Taiwan | | 8 | ² Naval Ocean Analysis and Prediction Laboratory, Naval Postgraduate School, Monterey, | | 9 | CA 93943, USA | | 10 | ³ Department of Oceanography, National Sun Yat-sen University, Kaohsiung 80424, | | 11 | Taiwan | | 12 | | | 13 | | | 14 | December 2014 | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | *Corresponding author. E-mail: ycchang@staff.nsysu.edu.tw, Fax: 886-7-5255033 | #### Form Approved **Report Documentation Page** Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. 3. DATES COVERED 1. REPORT DATE 2. REPORT TYPE **DEC 2014** 00-00-2014 to 00-00-2014 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Site Selection of Ocean Current Power Generation from Drifter 5b GRANT NUMBER Measurements 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Naval Postgraduate School, Naval Ocean Analysis and Prediction Laboratory, Monterey, CA, 93943 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES Renewable Energy, 80, 737-745. #### 14. ABSTRACT Site selection of ocean current power generation is usually based on numerical ocean 25 calculation models. In this study however, the selection near the coast of East Asia is 26 optimally from the Surface Velocity Program (SVP) data using the bin average method. 27 Japan, Vietnam, Taiwan, and Philippines have suitable sites for the development of ocean 28 current power generation. In these regions, the average current speeds reach 1.4, 1.2, 1.1 29 and 1.0 m s-1, respectively. Vietnam has a better bottom topography to develop the current 30 power generation. Taiwan and Philippines also have good conditions to build plants for 31 generating ocean current power. Combined with the four factors of site selection (near 32 coast, shallow seabed, stable flow velocity, and high flow speed), the waters near 33 Vietnam is most suitable for the development of current power generation. Twelve 34 suitable sites, located near coastlines of Vietnam, Japan, Taiwan, and Philippines, are 35 indentified for ocean current power generation. After the Kuroshio power plant being 36 successfully operated in Taiwan, more current power plants can be built in these waters. | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT Same as | 18. NUMBER
OF PAGES
33 | 19a. NAME OF
RESPONSIBLE PERSON | |--------------|--------------|--------------|------------------|------------------------------|------------------------------------| | unclassified | unclassified | unclassified | Report (SAR) | | | # Abstract | Site selection of ocean current power generation is usually based on numerical ocean | |---| | calculation models. In this study however, the selection near the coast of East Asia is | | optimally from the Surface Velocity Program (SVP) data using the bin average method. | | Japan, Vietnam, Taiwan, and Philippines have suitable sites for the development of ocean | | current power generation. In these regions, the average current speeds reach 1.4, 1.2, 1.1, | | and 1.0 m s ⁻¹ , respectively. Vietnam has a better bottom topography to develop the current | | power generation. Taiwan and Philippines also have good conditions to build plants for | | generating ocean current power. Combined with the four factors of site selection (near | | coast, shallow seabed, stable flow velocity, and high flow speed), the waters near | | Vietnam is most suitable for the development of current power generation. Twelve | | suitable sites, located near coastlines of Vietnam, Japan, Taiwan, and Philippines, are | | indentified for ocean current power generation. After the Kuroshio power plant being | | successfully operated in Taiwan, more current power plants can be built in these waters. | Keywords: SVP drifter, ocean current, power generation, the East Asia, Kuroshio # 1. Introduction | Ocean current power is generated from the kinetic energy of ocean currents with le | SS | |--|-----| | uncertainty than the wind, wave and solar power, and has the high load capacity resulting | ng | | from the high density of fluid (seawater) $[1-3]$. Electric power generation from glob | al | | ocean currents has enormous potential. In 2000, Blue Energy, Inc., estimated that glob | al | | ocean currents have capacity over 450 GW and represent a market of approximate | ly | | US\$550 billion per annum (assuming purchase price per kWh = US\$0.1395) [4 | 4]. | | However, it is noted that devices which extract power from a fluid's momentum (e.g. | . a | | tidal turbine or wind turbine) can realistically reach an efficiency up to 50% (the Be | etz | | limit is a bit higher, but not by a great deal). | | | There are many world-wide sites with tidal velocities of 2.5 m s ⁻¹ and greate | er. | | Countries with an exceptionally high resource include the UK, Italy, Philippines, and | nd | | Japan [4]. But strong tidal currents only last for a short time period, and cannot provide | a | | stable power supply. The strong Florida Current and Gulf Stream move close to the sho | re | | of the United States [5-6] in areas of high demand for power [4]. Earlier studies [7- | 8] | | indicated that the westward recirculations steadily increase the transport of the Gu | ılf | | Stream from approximately 30 Sv (1 Sv = 10^6 m ³ s ⁻¹) in the Florida Current | to | | approximately 150 Sv at 55°W. The transport is around 20–30 Sv for the Kuroshio ne | ear | Taiwan, and about 4–10 GW of ocean current power are generated with the flow velocity of 1 m s⁻¹ [9]. In Taiwan, the Kuroshio power plant of 30MW was planned between Taitung and Green Island (~121.43°E, 22.70°N, see Fig. 1) [9]. The estimated annual net income of power plant is 488.58 million NTD (new Taiwan dollar, 1 USD ~ 31 NTD). The payback period is only 6.2 years. The estimated power plant life is 20 years. Thus, the Kuroshio power plant in Taiwan will be operated successfully in the future. Questions arise: Are there other sites or locations in the East Asia suitable for the development of the (Kuroshio) current power generation? If yes, where are these sites? Ocean flow measurement data is an important factor in selecting the site of ocean current power generation. The purpose of this paper is to determine possible sites of current power plant for technical and economic feasibility, and to develop a complete map of strong currents in the East Asia using the Surface Velocity Program (SVP) drifter data of Global Drifter Program (GDP). The GDP is the principle component of the Global Surface Drifting Buoy Array, a branch of the NOAA Global Ocean Observing System (GOOS) and a scientific project of the Data Buoy Cooperation Panel (DBCP). 75 76 61 62 63 64 65 66 67 68 69 70 71 72 73 74 #### 2. Data and Method The NOAA Drifter Data Assembly Center (DAC) provides quality controlled data for velocity measurements. Upper ocean current velocities every 6 h can be obtained from the website: http://www.aoml.noaa.gov/phod/dac/dacdata.php. A total of 1,883 drifters in the northwestern Pacific (10°–50°N, 100°–150°E) during 1985–2009 are used for this study (see Fig. 2). There are 1,029,889 six-hourly velocity observations of SVP drifters in the study area. All drifters had a holey-sock drogue centered at a nominal depth of 15 m. The 6 hourly velocities are obtained via 12 h centered differencing of the kriged positions [10]. The estimated accuracy of the velocity measurements using SVP drifters is 0.01 m s⁻¹ with surface winds of 10 m s⁻¹ [11]. ### 3. Site Selection ### 3.1 Four factors of site selection Four factors related to the site selection of ocean current power generation [9] are (1) near coast, (2) shallow seabed, (3) stable flow velocity, and (4) high flow speed, respectively. Near-shore or shallow-water facilities require less cost of construction and maintenance. High and stable flow speeds can provide the great and steady power in comparison tidal current power generation (short period strong currents). The distance from shore (*L*) can be calculated from the coastline data of NOAA National Geophysical Data Center (NGDC). The depth (D) data can also be obtained from the NOAA/NGDC. The drifter locations and velocities can be downloaded online at the NOAA/DAC website. The ensemble of the individual drifter locations is plotted in Fig. 2 with color coded in accordance with the local instantaneous speed. The strongest current of the Northwestern Pacific is the Kuroshio. Formed from branching of the North Equatorial Current, the Kuroshio is intensified east of Luzon and Taiwan [12]. Figure 3 shows the numbers of data point in $0.25^{\circ} \times 0.25^{\circ}$ bins and their standard deviation. The ensemble mean current speed (Fig. 4) and velocity vectors (Fig. 5) are computed using the bin average method [13-14] in $0.25^{\circ} \times 0.25^{\circ}$ bins and is shown only for bins with more than 7 observations. The Kuroshio axis is along the east coast of Luzon, Taiwan and Japan. Drifter-measured velocities (U) are often greater than 1.2 m s⁻¹ in the Kuroshio axis (Fig. 2). Besides Kuroshio, there is a strong current with a velocity of 1.2 m s⁻¹ in the South China Sea along the coast of Vietnam. Fig. 4 shows the average speeds of strong currents near Japan, Vietnam, Taiwan, and Philippines, reaching 1.4, 1.2, 1.1, and 1.0 m s⁻¹, respectively. A complete map of strong ocean currents is obtained from 25 years (1985 – 2009) of direct velocity measurements for the site selection of ocean current power generation in the East Asia. Thus, Japan, Vietnam, Taiwan, and Philippines (Figs. 4 and 5) have a good condition ($U>1.0 \text{ m s}^{-1}$) for developing the ocean current power generation. 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 Percentages of current speed greater than 1 m s⁻¹ (i.e., percentage of good quality of power supply) in $0.25^{\circ} \times 0.25^{\circ}$ bins (Fig. 6) can reach 55–80% (~13.2–19.2 hours/day) in some locations near Japan, Taiwan, Vietnam, and Philippines. Fig. 7 shows the seasonal variation of current speeds with the mean current speeds in winter half-year (from October to March) and in summer half-year (from April to September). The locations of strong currents along the east coast of Luzon, Taiwan and Japan are almost the same in winter half-year as in summer half-year. But, the mean current speeds are 0.1 -0.2 m s^{-1} greater in summer half-year than in winter half-year. Thus the power plant will generate more electricity in summer half-year. The observed current data near Vietnam is less in summer half-year, but strong currents (>1.0 m s⁻¹) were measured along the east coast of Vietnam in both winter and summer half-years. ## 3.2 Index *I* In the recent study [4], the mid-water energy production units (EPUs) with a retention-transmission cable system will lie 6–37 km offshore of southeast Florida in about 100–500 m of water. In Taiwan, the anchor system for the deep water of more than 500 m is also being developed for Kuroshio power plant near Taitung [9]. The sea depth near Taitung is often more than 500 m. Thus the anchor chain length must be over a thousand meter. The relay platform is a flexible structure floating in the deep sea [15]. Existing turbines with vertical axis may be suitable for the Kuroshio plant [9]. Because its construction and maintenance cost is lowest for deep-sea engineering. Thus turbine generators and anchor system for the deep water may be able to work successfully in the next few years. In order to objectively consider four factors of site selection, an index *I* related to the site selecting of current power generation is designed as $$I = \sum_{i=1}^{4} I_i w_i, \tag{1}$$ $I_1 = [1 - (L/50 \text{ km})], I_2 = [1 + (D/1000 \text{ m})], I_3 = P/100\%, I_4 = U/1.4 \text{ m s}^{-1}.$ Here, P is the percentage of current speed greater than 1 m s⁻¹; U is the current speed. The choice of constants (L = 50 km, D = 1000 m, and U = 1.4 m s⁻¹) is based on the aforementioned studies [4] [9] and a maximum of mean speeds in Fig. 4. Each of these indices was weighted to reflect their impact on revenue, capital costs, and maintenance costs, etc. According to the recent study [9], the plant engineering of a 30 MW pilot plant needs a total investment fund of 2.3 billion NTD. The operation expenses, include maintenance costs, personnel costs, insurance, etc., is 0.12 billion NTD dollars a year. If the plant life is 20 years, the operation expenses of 20 years is 2.4 billion NTD. Thus the capital and maintenance costs of 20 years are about 4.7 billion NTD. The sales income of a 30 MW plant is 30,000 kW × 20 (years) × 365 (day/year) × 24 (h/day) × | 149 | 0.7 (assuming capacity = 70%) × 2.8 (NTD/kWh, purchase price per kWh= 2.8 NTD) = | |-----|---| | 150 | 10.3 billion NTD [9]. Thus, percentages of expenditure and income were 31% (4.7 billion | | 151 | NTD) and 69% (10.3 billion NTD), respectively. I_1 and I_2 reflect their impact on | | 152 | expenditure. I_3 and I_4 reflect their impact on revenue. Hence w_1 and w_2 are set to be | | 153 | 15.5%, then w_3 and w_4 are set to be 34.5%. Each index of site selection ranged from 0 to | | 154 | 1. The variations of I_1 , I_2 , I_3 , and I_4 are shown in the Fig. 8. The variation of the index I_4 | | 155 | is shown in the Fig. 9. The higher the index value is, the more suitable the site of ocean | | 156 | current power generation selects. The recent study [9] suggests the four factors of site | | 157 | selection in priority order: (1) near coast (I_1) , (2) shallow seabed (I_2) , (3) stable flow | | 158 | velocity (I_3) , and (4) high flow speed (I_4) . Thus the ranges of four factors (or four indexes | | 159 | I_1-I_4) were limited to select suitable sites of ocean current power generation in the | | 160 | following paragraph. Firstly, 76 sites, which meet initial conditions (L <100 km (I_I >-1), | | 161 | D <2000 m (I_2 >-1), P >30% (I_3 >0.3), and U >0.7 m s ⁻¹ (I_4 >0.5)), and their I values are | | 162 | shown in Fig. 10a. These sites located in the east of Vietnam, northeast of Luzon, east of | | 163 | Taiwan and south of Japan (in red boxes of Fig. 10a). The site of Kuroshio power plant | | 164 | near Green Island in the recent study $[9]$ is also selected in these conditions. If L is | | 165 | reduced to 50 km (L <50 km; I_I >0), the selected sites become less in amount (46 sites), as | | 166 | shown in Fig. 10b. Shorter L will significantly reduce engineering and maintenance costs. | 167 The site of Kuroshio power plant near Green Island is still one of selected sites. If D is 168 reduced from 2000 m to 1000 m (D<1000 m; I_2 >0), only 21 sites are selected, as shown in Fig. 10c. Selecting a site in shallower waters will greatly increase the chances of 169 170 successful operation, because developing an anchor system for the shallower water is 171 easier. As D<1000 m, the site of Kuroshio power plant near Green Island is not selected. Finally, if P and U are increased to 50% and 1 m s⁻¹ ($I_3 > 0.5$, and $I_4 > 0.714$), respectively, 172 income and power generation of plant will greatly increase. In Fig. 10d, the most suitable 173 174 sites are selected for the development of ocean current power generation in the East Asia. 175 There are 12 sites are selected according to the conditions of L<50 km, D<1000 m, P>50%, and U>1.0 m s⁻¹. The information of the 12 sites is listed in Table 1. There are 176 seven sites (V1-V7) near Vietnam, three sites (J1-J3) near Japan, and 2 sites near 177 Taiwan (T1) and Philippines (P1). Their index I values are 0.539-0.726 (V1-V7, 178 179 Vietnam), 0.518 – 0.607 (J1 – J3, Japan), 0.540 (T1, Taiwan), and 0.538 (P1, Philippines), 180 respectively. This suggests that the most suitable region to develop the ocean current 181 power generation is the shallow coastal water near Vietnam, and then is followed by 182 Japan, Taiwan and the Philippines. The detail descriptions for each index are listed in 183 Table 2. In order to show clearly the correct position of 12 sites with strong currents, 185 enlargements of mean current speed from Fig. 4 with the isobaths near Japan, Taiwan, Vietnam, and Philippines, respectively, are plotted in Fig. 11. Sites V1 (109.5°E, 14.0°N), 186 187 V6 (109.5°E, 11.75°N) and V7 (109.5°E, 11.5°N) are selected approximately 30 km east of Vietnam on the shelf (Table 1 and Fig. 11a). Water depths at V1, V6, and V7 are only 160, 188 120, and 100 m, respectively (see Table 1). The three sites have higher I_2 values (0.84, 189 190 0.88, and 0.90), which are much greater than those of other sites. Then, V6, V1, and V7 191 have three highest I values (see Table 2). Thus the shallow seabed (D<200 m) is an 192 important parameter to influence the choice Vietnam over the others. Mid-water EPUs 193 can work in approximately 100-500 m of water in recent study [4]. Thus it is easier to 194 build a current power plant near Vietnam in the future. Sites V2-V5 are selected about 40 km east of Vietnam with the current speeds of about 1.2 m s⁻¹ (U), and depths (D) of 195 196 700 – 900 m (see Table 1, and Fig. 11a). At these sites, there are stronger current speeds and deeper depths. Approximately 60% of observed speeds are greater than 1 m s⁻¹ at 197 198 these sites. Sites J1, J2, and J3 are selected about 40 km south of Shikoku, Japan with the U of 1.1 m s⁻¹, and D of 560 – 850 m (Fig. 11b). Site T1 is selected about 29 km east of 199 Yilan, Taiwan (122.25°E, 24.5°N) with an average current speed of 1.0 m s⁻¹ on the slope 200 201 (D~650 m) (Fig. 11c). About 50% of all measured currents speeds are greater than 1 m 202 s⁻¹. Finally, site P1 near Philippines is selected about 30 km northeast of Palaui Island (122.5°E, 18.75°N) with an average current speed of 1.0 m s⁻¹ (Fig. 11d). Approximately 55% of all observed speeds are greater than 1 m s⁻¹. Sites T1 and P1 located in the Kuroshio axis (see Figs. 11c and 11d). In Taiwan, the Kuroshio power generation was planned to build in the waters between Taitung and Green Island [9]. After the Kuroshio power plant is operated successfully in the near future, more current power plants can be built in the 12 suitable sites near Vietnam, Japan, Taiwan, and Philippines. ### 4. Summary The charts of mean current speeds and 12 suitable sites in the East Asia are provided for the development of ocean current power generation from analyzing the SVP drifter current data (1985–2009). In the future, current power plants can be built in the regions of Vietnam, Japan, Taiwan, and Philippines. The United Nations Intergovernmental Panel on Climate Change (IPCC) has released its synthesis report, which can be obtained from http://www.ipcc.ch/pdf/assessment-report/ar5/syr/SYR_AR5_LONGERREPORT.pdf. The report warns that greenhouse gas levels are at their highest in at least 800,000 years, and continued emission of greenhouse gases will cause irreversible impacts for people and ecosystems. The application of ocean current power generation will help to reduce greenhouse gas emissions. | 221 | | |-----|--| | 222 | Acknowledgements | | 223 | This research was completed with Grants from the Ministry of Science and | | 224 | Technology of Taiwan, Republic of China (MOST 102-2611-M-110-010-MY3). Peter C. | | 225 | Chu was supported by the Naval Oceanographic Office. We are grateful for the comments | | 226 | of anonymous reviewers. | | 227 | | | 228 | References | | 229 | [1] Bahaj AS, Generating electricity from the oceans, Renewable and Sustainable Energy | | 230 | Reviews, 2011;15:3399-3416. | | 231 | [2] Zodiatis G., Galanis G, Nikolaidis A, Kalogeri C, Hayes D, Georgiou GC, Chu PC, | | 232 | Kallos G, Wave Energy Potential in the Eastern Mediterranean Levantine Basin-An | | 233 | integrated 10-year study. Renewable Energy, 2014: 69: 311-323. | | 234 | [3] Ponta FL, Jacovkis PM, Marine-current power generation by diffuser-augmented | | 235 | floating hydro-turbines, Renewable Energy, 2008;33:665-673. | | 236 | [4] Finkl CW, Charlier R, Electrical power generation from ocean currents in the Straits | | 237 | of Florida: Some environmental considerations, Renewable and Sustainable Energy | | 238 | Reviews, 2009;13:2597-2604. | - 239 [5] Chu PC, Statistical characteristics of the global surface current speeds obtained - 240 from satellite altimeter and scatterometer data, IEEE Journal of Selected Topics in Earth - 241 Observations and Remote Sensing, 2009; 2 (1): 27-32. - 242 [6] Chang YC, Tseng RS, Chen GY, Chu PC, Shen YT, Ship routing utilizing strong - 243 ocean currents, Journal of Navigation, 2013; 60: doi:10.1017/S0373463313000441 - 244 [7] Hendry RM, On the structure of the deep Gulf Stream. Journal of Marine Research, - 245 1982;40:119-142. - 246 [8] Hogg NG, On the transport of the Gulf Stream between Cape Hatteras and the Grand - 247 Banks. Deep-Sea Research, 1992;39:1231-1246. - 248 [9] Chen F, Kuroshio power plant development plan, Renewable and Sustainable Energy - 249 Reviews, 2010;14:2655-2668. - 250 [10] Hansen D, Poulain PM, Quality control and interpolations of WOCE-TOGA drifter - data, Journal of Atmospheric and Oceanic Technology, 1996; 13, 900–909. - 252 [11] Niiler PP, Sybrandy AS, Bi K, Poulain PM, and Bitterman D, Measurements of the - 253 water following capability of holey-sock and TRISTAR drifters. Deep-Sea Research - 254 1995;42A:1951–1964. - 255 [12] Chu PC, Li RF, You XB, Northwest Pacific subtropical contercurrent on isopycnal - surface in Summer, Geophysical Research Letters 2002; **29:** 10.1029/2002GLO14831. - [13] Centurioni LR, Niiler PP, On the surface currents of the Caribbean Sea, Geophysical Research Letter 2003; 30:1279, doi:10.1029/2002GL016231. - [14] Centurioni LR, Niiler PP, Lee DK, Observations of inflow of Philippine Sea surface water into the South China Sea through the Luzon Strait, Journal of Physical Oceanography 2004; 34:113-121. - [15] Chen F, The Kuroshio Power Plant, Springer International Publishing, 1st edition, 263 2013; pp 320. 265 ## List of Tables Table 1. Twelve suitable locations (*L*<50 km, *D*<1000 m, *P*>50%, and *U*>1 m s⁻¹) for development of ocean current power generation | Site | Country | Location | Distance, L | Depth, D | Percentage, | Speed, U (m | | |------|---------|-------------|-------------|----------|------------------------------|------------------------|--| | | | | (km) | (m) | P (%) | s ⁻¹) | | | V1 | Vietnam | 109.50 ° E, | 19 km | -160 m | 55% (> 1 m s ⁻¹) | 1.05 m s ⁻¹ | | | | | 14.00°N | 19 KIII | -100 III | 33 /0 (>1 m s ·) | 1.03 III 8 | | | V2 | Vietnam | 109.75 ° E, | 33 km | -960 m | 62% | 1.26 m s ⁻¹ | | | | | 12.75°N | 33 KIII | -900 III | 02% | 1.20 III 8 | | | V3 | Vietnam | 109.75 ° E, | 22 lm | -890 m | 60% | 1.20 m s ⁻¹ | | | | | 12.50°N | 33 km | -890 III | 00% | 1.20 III S | | | V4 | Vietnam | 109.75 ° E, | 39 km | -790 m | 51% | 1.20 m s ⁻¹ | | | | | 12.25°N | 39 KIII | -790 III | 31% | 1.20 III 8 | | | V5 | Vietnam | 109.75 ° E, | 46 1 | C90 | 5 90/ | 1.25 m s ⁻¹ | | | | | 12.00°N | 46 km | -680 m | 58% | 1.23 III S | | | V6 | Vietnam | 109.50 ° E,
11.75°N | 28 km | -120 m | 63% | 1.23 m s ⁻¹ | |----|-------------|------------------------|-------|--------|-----|------------------------| | V7 | Vietnam | 109.50 ° E,
11.50°N | 38 km | -100 m | 58% | 1.12 m s ⁻¹ | | J1 | Japan | 134.75 ° E,
33.25°N | 41 km | -850 m | 64% | 1.15 m s ⁻¹ | | J2 | Japan | 133.50 ° E,
32.75°N | 41 km | -710 m | 54% | 1.05 m s ⁻¹ | | Ј3 | Japan | 133.25 ° E,
33.50°N | 38 km | -560 m | 64% | 1.13 m s ⁻¹ | | T1 | Taiwan | 122.25 ° E,
24.50°N | 29 km | -650 m | 50% | 1.01 m s ⁻¹ | | P1 | Philippines | 122.25 ° E,
18.75°N | 23 km | -960 m | 55% | 1.05 m s ⁻¹ | # Table 2. Index *I* for selecting the site of ocean current power generation | No. | Site | I_1 | I_2 | I_3 | I_4 | I | |-----|------|-------------|--------------|----------|----------------------------|-------| | | | [1-L/50 km] | [1+D/1000 m] | [P/100%] | $[U/1.4 \text{ m s}^{-1}]$ | | | 1 | V6 | 0.44 | 0.88 | 0.63 | 0.88 | 0.726 | | 2 | V1 | 0.62 | 0.84 | 0.55 | 0.75 | 0.675 | | 3 | V7 | 0.24 | 0.90 | 0.58 | 0.80 | 0.653 | | 4 | Ј3 | 0.25 | 0.44 | 0.64 | 0.81 | 0.607 | | 5 | V2 | 0.34 | 0.04 | 0.62 | 0.90 | 0.583 | | 6 | V3 | 0.34 | 0.11 | 0.60 | 0.86 | 0.574 | | 7 | V5 | 0.09 | 0.32 | 0.58 | 0.89 | 0.571 | | 8 | J1 | 0.18 | 0.15 | 0.64 | 0.82 | 0.555 | |----|----|------|------|------|------|-------| | 9 | T1 | 0.42 | 0.35 | 0.50 | 0.72 | 0.540 | | 10 | V4 | 0.22 | 0.21 | 0.51 | 0.86 | 0.539 | | 11 | P1 | 0.54 | 0.04 | 0.55 | 0.75 | 0.538 | | 12 | J2 | 0.18 | 0.29 | 0.54 | 0.75 | 0.518 | # 271 List of Figures Figure 1. Geography and bottom topography of the East Asia. Figure 2. Locations of drifters with color-coded in accordance with their 6-hourly instantaneous speed. 277 274 Figure 3. (a) Numbers of data point in $0.25^{\circ} \times 0.25^{\circ}$ bins and (b) their standard deviation (m s⁻¹). Figure 4. Averaged drifter speeds (unit: m s $^{-1}$) in $0.25^{\circ} \times 0.25^{\circ}$ bins. Figure 5. Averaged drifter velocities. Speeds higher and lower than 0.4 m s⁻¹ are shown in red and blue, respectively. Figure 6. Percentages of current speed greater than 1 m s⁻¹ in $0.25^{\circ} \times 0.25^{\circ}$ bins. 294 Figure 7. Averaged drifter speeds (unit: m s ⁻¹) (a) in winter half-year and (b) in summer 295 half-year. Figure 8. Distributions of index I_1 , I_2 , I_3 , and I_4 in the East Asia Figure 9. Distribution of index I in the East Asia Figure 10. Selected sites in conditions of (a)L<100 km, D<2000m, P>30%, U>0.7 m s⁻¹, (b) L<50 km, D<2000m, P>30%, U>0.7 m s⁻¹, (c) L<50 km, D<1000m, P>30%, U>0.7 m s⁻¹, and (d) L<50 km, D<1000m, P>50%, U>1.0 m s⁻¹. 306 Figure 10. (continue) 309 Figure 10. (continue) Figure 10. (continue) 315 316 Figure 11. Enlargement of bin-averaged speed (a) east of Vietnam, (b) south of Japan, (c) east of Taiwan, and (d) northeast of Philippines. The contour line is an isobath (unit: m). 318 Figure 11. (continue) 320 Figure 11. (continue) Figure 11. (continue)